AFRL-HE-WP-TM-2005-0003 # STINFO COPY ## AIR FORCE RESEARCH LABORATORY # **Effects-based Assessment** Maris McCrabb DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 September 2005 Interim Technical Memo for October 2004 to September 2005 20060418082 Approved for public release; distribution is unlimited. Human Effectiveness Directorate Warfighter Interface Division Cognitive Systems Branch 2698 G Street Wright-Patterson AFB OH 45433-7604 #### NOTICES Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data, does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them This report was cleared for public release by the Air Force Research Laboratory Wright Site Public Affairs Office (AFRL/WS) and is releasable to the National Technical Information Service (NTIS). It will be available to the general public, including foreign nationals. Please do not request copies of this report from the Air Force Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Federal Government agencies and their contractors registered with the Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center 8725 John J. Kingman Road, Suite 0944 Ft. Belvoir, VA 22060-6218 #### TECHNICAL REVIEW AND APPROVAL AFRL-HE-WP-TM-2005-0003 This technical report has been reviewed and is approved for publication. #### FOR THE DIRECTOR //SIGNED// MARIS M. VIKMANIS Chief, Warfighter Interface Division Human Effectiveness Directorate ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|--------------------------------------|--| | September 2005 | Interim Technical Memo | October 2004 - September 2005 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Effects-based Assessment | FA8650-04-D-6405 | | | | 1 | 5b. GRANT NUMBER | | " | | | | • | | 5c. PROGRAM ELEMENT NUMBER | | | 1 | 62202F | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Maris McCrabb | | · | | | | 5e. TASK NUMBER | | | | | | · | | 5f. WORK UNIT NUMBER | | | | 7184X03C | | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | • | | | S) AND ADDRESS(ES) | • | | DMM Ventures, Inc. | S) AND ADDRESS(ES) | • | | DMM Ventures, Inc.
107 Elise Place | S) AND ADDRESS(ES) | • | | DMM Ventures, Inc.
107 Elise Place | | • | | DMM Ventures, Inc.
107 Elise Place
Yorktown, VA 23693 | NAME(S) AND ADDRESS(ES) | NUMBER | | DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command | NAME(S) AND ADDRESS(ES) | NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command Air Force Research Laborat | 'NAME(S) AND ADDRESS(ES) ory orate | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HECS | | DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command Air Force Research Laborat Human Effectiveness Direct | 'NAME(S) AND ADDRESS(ES) ory orate | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HECS 11. SPONSOR/MONITOR'S REPORT | | DMM Ventures, Inc. 107 Elise Place Yorktown, VA 23693 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command Air Force Research Laborat Human Effectiveness Direct Warfighter Interface Divis | Ory orate ion 433-7604 | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HECS 11. SPONSOR/MONITOR'S REPORT | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited Cleared AFRL/WS-06-0084,9 Jan 06 #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This Technical Memo presents and early exploration of the implications of effects-based Operations doctrine on combat assessment functions. #### 15. SUBJECT TERMS Effects-based Operations, Effects-based Assessment, Combat Air | 16. SECURITY CLASSIFICATION OF: | | | | 19a. NAME OF RESPONSIBLE PERSON
Gilbert G. Kuperman | | |---------------------------------|-----------------------------|------------------------------|-----|--|--| | a. REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | c. THIS PAGE
UNCLASSIFIED | SAR | 14 | 19b. TELEPHONE NUMBER (include area code)
(937) -255-3727 | THIS PAGE LEFT INTENTIONALLY BLANK #### Effects-based Assessment: A Research Memo I. Introduction, Motivation & Audience. Key to taking an effects-based approach to conflict is an ability to assess the outcomes—or effects—of actions taken to achieve those effects. Historically, assessment activities focused on the actions themselves and, at best, on progress towards achieving specific objectives, normally tactical objectives at component levels and operational and campaign (or theater) objectives at the Joint Task Force or Combatant Command level. The motivation for this research memo is to explore one way effects-based assessment (EBA) can be modeled. There is no attempt here to definitize an EBA process or completely identify necessary information requirements for an EBA model. The main audience for this memo is technology developers who might require some process and information requirements to begin designing technologies that might support that process. One would hope and expect through this research effort to identify different ways and means of conducting EBA all with the same end state of providing decision support technologies for EBA. This memo proceeds as follows. First working definitions are provided then EBA is explained from the current state-of-practice to an EBA approach to assessment. The main part of this memo offers one approach to constructing an EBA model that outlines the inputs, activities, and expected outputs from the model. Finally the memo ends with some suggestions for future research into effects-based assessment. II. Working Definitions. The following working definitions are used in this memo. None of these definitions are canonical. Where appropriate, the working definition also provides some explanation on how it differs from other available definitions. *Model*: a stylized representation of reality whose level of detail is determined by the required use of the model. The structure of the model consists of the rules, generally expressed as IF – THEN – ELSE statements and the type of information required by the rule statements. The actual information is separate from the model. Finally BECAUSE statements are added to the rule statements to support causal linkage assessment. Assessment: the set of integrated and coherent activities that determine the results, and the effectiveness of those results, from the execution of operations. Memo this limits assessment to post-execution and ignores the critical need for assessment activities that predict the likely results of plans. This is sometimes referred to as 'plan critique'. This narrow definition also ignores the 'planning for assessment' activities that must take place before post-execution assessment can take place. Both these admittedly crucial activities are outside the scope of this research memo. Effects-based: a mindset and set of processes that focuses on outcomes, results, or effects of actions (either direct or indirect) and the cause of those results rather than on the actions themselves. Effects-based Assessment: the set of activities that determine the results (outcomes or effects), and the effectiveness of those results, from the execution of operations beyond the immediate results of those operations. The March 2004 CAF (Combat Air Forces) White Paper, "Effects-Based Assessment: Closing the Loop" does not expressly define EBA. It views EBA as the combination of tactical assessment, component effects assessment, and operational effects assessment. These definitions appear to add more detail to the working definition used here but do not conflict in any way with the working definition used here. The March 2004 Draft AFDC (Air Force Doctrine Center) White Paper, "The Effects-based Approach to Conflict" states that assessment consists of all efforts to evaluate performance and progress. This definition appears much more general than the working definition used in this memo but again does not appear to conflict in any way with the working definition used here. It is worth noting, however, that both the CAF and AFDC white papers emphasize that post-execution assessment (the focus of this research memo) is not done or should not be viewed in isolation from planning, execution or plan critique activities. This meshing of planning, execution, and assessment is a constant theme in this research memo even though the focus of the memo is on a model for post-execution effects-based assessment. III. Explanation. This section places EBA within the context of current combat assessment practices. The main point here is that EBA does not completely replace current practice but rather ¹ The Joint and canonical concept is called *combat assessment* and is defined as "The determination of the overall effectiveness of force employment during military operations." See JP 1-02. The CAF and AFDC definitions are used here for comparison because they both seek to address issues of *effects assessment* whereas Joint doctrine, at least so far, is silent on this question. builds upon it to produce a more complete assessment picture. In this, EBA is the same as effects-based planning (EBP) which is best viewed as an extension to, and modification of, the current Joint Estimate Process rather than a completely new set of processes. - a. Current Practice: Combat Assessment. According to Joint Publication 3-60, Joint Doctrine for Targeting, Combat Assessment (CA) is the sixth and final phase of the Joint Targeting Cycle. It consists of two parts: battle damage assessment (BDA) and munitions effectiveness assessment. The result of these two processes is a reattack recommendation or a requirement for future target development. The main interest for this research memo is the BDA processes. Overall, the CA process is designed to determine whether the Joint Force Commander's desired effects on the adversary, as envisioned in the campaign plan, are being achieved. BDA supports this goal by taking a three level approach from the micro to the macro view of the adversary. These levels are described in more detail below. The last point about current practice to emphasize is the close connection between CA and planning. During planning measures of effectiveness (MOE) and performance (MOP) are developed and these are used during CA in determining whether the Commander's goals are being achieved or not. - b. Effects-based Assessment. EBA builds on these two CA principles: BDA reports that examine the effects on an adversary across multiple levels and the use of measures to ascertain progress towards attaining the Commander's desired effects. Fundamentally EBA adds to these principles one that deals with explaining the linkage between actions and effects. Furthermore, besides classic MOE and MOP information, EBA specifies beforehand the evidence of actions, causal linkages, and outcomes (or effects). These pre-determined bits of information are collectively referred to as 'Indicators'. The basic EBA process is by marrying the Indicators, MOE and MOP—that is, the evidence, measures and criteria—with the BDA reports that provide the impact on the adversary from the target through the target system level, a more complete picture of the impact of military actions on the adversary is provided. More detail on this process is provided below. Readers will memo the term 'fusion' is avoided here. While it might be technically correct, fusion has a specific technical meaning that is much narrower than the idea advanced here. Fusion is definitely required but more than fusion is needed to fulfill the concept of EBA advanced in this research memo. - c. Summary of Major Differences. Because effects-based plans are richer in content than classic plans, there is correspondingly more information required to accomplish effects-based assessment. This increased information requirement cuts both ways. On the one hand, it is often commented that commanders are 'data rich but information poor'. In such an environment, adding additional information requirements seems likely to make a bad situation worse. On the other hand, because more data is presumably available than previously, at least the <u>potential</u> exists that more, and perhaps better, information could be made available to a commander. The second difference between classic CA and EBA is more fundamental. The traditional approach to CA has been called 'rollup' because the findings at lower levels, such as the MOP and physical effect levels, are 'rolled up' to higher and higher levels based solely upon what was planned.² This seems premised on the principle that the planners got the decomposition from objectives to tasks correct so that if the tasks were successfully accomplished then *ipso facto* the objectives were accomplished. Unfortunately the historical record does not support such optimism. EBA attempts to remedy this defect by specifically identifying the evidence that would support the causal chain from action to effect to specifically include looking for evidence to ascertain the correctness of the anticipated causal linkage (or mechanism) between action and effect. OO - Operational Objective, TO - Tactical Objective ² Unfortunately, this approach is also advocated in the CAF White Paper on EBA. See p. 7. IV. EBA Model. This section provides the EBA model in the form of a matrix (called EBAM). See Figure. The genesis of this matrix is the Target Value Matrix described in Joint doctrine.³ This form was chosen because it allows depiction of the EBA elements, described briefly above and more fully here, and their relationships. The matrix is described in terms of inputs, activities, and outputs. This allows the matrix to be transformed into IDEF ICOM products⁴ if desired. The architecture could then be expanded by adding applications or technologies that would support the resulting activity models. **a. Inputs: An effects-based plan**. The input into EBAM is the causal model built during effects-based planning. The details of that model are: Effects. This is the outcome anticipated from the action (direct Effect) or the result from previous actions (indirect Effect) or some combination of actions and previous results (cumulative Effect). The action or previous result (or some combination) comprise the IF while the direct, indirect, or cumulative Effect comprise the THEN forming the basic IF – THEN relationship. Example: IF the bomb explodes where targeted, THEN the bridge is destroyed. The sentence is generally written, however, as "The bridge is destroyed" as a statement of Effect. Objects of Effects: Role of System-of-Systems analysis (SoSA). Systems analysis (also called network analysis, target systems analysis, or system-of-systems analysis) is crucial for an effects-based approach to planning, execution, and assessment. It is how indirect and cumulative Effects are predicted during planning and how outcomes are assessed beyond first-order physical effects. SoSA provides the objects for the desired effect. In the example above, 'bridge' was the object of the effect. According to Joint doctrine, a target system is one where targets are functionally related and that relationship is such that an effect on one target in the system will produce some effect on the system as an entity. Hence target systems can first, be functionally decomposed. Secondly, target systems exhibit dependency both within themselves and between themselves and other target systems. This is referred to in Joint doctrine and "intra-dependency" (within themselves) and "inter-dependency" (between themselves and other target systems). Research also shows there are causal relationships both within and between target systems. That is, a ³ See JP 2-01.3. ⁴ Inputs, Controls, Outputs, Mechanisms. change in state of one element causes a change in state of one or more other elements. In summary, target systems or SoSA must show the elements of a system (generally called 'nodes') and three relationships (generally called 'links'): functional, dependent, and causal.⁵ Causal Linkages or Mechanisms. Causal linkages are explanations that state why the actions (or previous actions or indirect Effects) will result in the anticipated outcome. Generally these are expressed in a probabilistic manner with the probabilities proportionately decreasing from the first-order physical effect level to the n-order, mainly behavioral, effect level such as that associated with strategic outcomes. Causal linkages provide the BECAUSE element in IF – THEN statements. Timing. While not technically an element in an effects-based plan (any plan requires some idea of time), timing plays an especially crucial role in EBP and hence in EBA. This is because of delay and persistence. Delay is the time from action to effect. This can be straightforward when dealing with direct actions and first-order physical effects but can become quite complicated when dealing with cumulative effects. The impact on EBA is clear. Information may be available from near instantaneous to several days; however, the desired effect may not be present (or, and this is a different timing calculation, observable) within those timelines. This could lead to a false negative assessment. Persistence is the time an effect lasts without further input. Again, the more complex the effect sought, the more complex the calculation required. Indicators. As defined above, Indicators provide the evidence planners anticipate will show the various elements in the causal model. There can be various types of evidence sought depending on the nature of the element. This variety provides collection managers more options in assembling the competing tasks for their scarce intelligence gathering assets. It is preferable that the evidence sought be of the type that can be observed but that is not a firm requirement. There are Indicators of each element of the causal model from the tactical task level up through the campaign objectives and effect level. ⁵ A useful model for this process can be found in Joe Strange, "Center-of-Gravity & Critical Vulnerabilities," *Perspectives on Warfighting*, Number 4, Second Edition, Marine Corps University, 2002 (1996). - **b. Process: Marrying Indicator data with BDA.** This subsection title sums the basic process of EBA. Indicators were discussed above. Now the attention turns to the other sources of information used to conduct EBA and closes with some techniques that can be employed. - 1) Levels of BDA. The main information sources other than Indicators are Mission Reports (MISREPS) and battle damage assessment reports (BDAREPS). While MISREPS are useful in conducting operational level assessments, e.g., component effects assessment and operational effects assessment, they are most useful in tactical effects and events assessment and are not further discussed here. There are three phases of BDA and each produces a corresponding level of battle damage assessment provided via a specific BDAREP. The first phase is Physical Damage Assessment (PDA). It is an estimate of the quantitative extent of physical damage done to a specific target (or node in a target system). According to JP 2-01.1, "Some representative sources for data necessary to make a physical damage assessment include the air tasking order (ATO) or master air attack plan, MISREPs, aircraft cockpit video (ACV), weapon system video (WSV), visual/verbal reports from ground spotters or combat troops, controllers and observers, artillery target surveillance reports, SIGINT, HUMINT, IMINT, MASINT, and open-source intelligence (OSINT)." The second phase is Functional Damage Assessment (FDA). It is an estimate of the target's ability to perform its intended function. FDA is inferred from PDA and other sources of information. FDA also includes some estimate of how long the target required to recuperate from its current status to its pre-attack functional capability. The last phase of BDA is target system assessment. This provides a broad evaluation of the effectiveness of the military force applied against the target system in relationship to the effect desired. - 2) Marrying information: Quantification & Qualification. As shown, Indicator, BDAREP and other sources of information comes in a variety of media and formats from video to freeform text to numbers. Combining these is not a trivial problem. Current practice is a manual process supported, if at all, by MS Office applications. The technique offered here uses information extraction techniques, coding techniques, and an ontology base. The process starts with taking the extracted information and matching it against the ontology base to gain a common semantic, machine readable, formal language rendition. This is codified to allow statistical manipulation of the information to support inferential reasoning. The resulting data is combined with the already-provided quantified data then analyzed using standard inferential statistical reasoning techniques. The challenge to this technique, of course, is the ontology base. While difficult in any case, providing ontology for behavioral effects is especially daunting. While efforts are underway, they are far from complete. Once the coding and statistical manipulation is complete, the information is plugged back into the causal model where tools used for plan critique can now be used for post-execution assessment. c. Outputs: Status, Problems & Opportunities. Presenting the analyzed information is normally done via 'stoplight charts' where red, yellow, green, and blue circles are generally displayed in a time-series to show past accomplishment, present status, and predicted future state at each objective and effect level. The top figure below shows an example used during JEFX04. The bottom figure below shows an example of what was used by CDRUSCENTCOM during Operation IRAQI FREEDOM. The use of inferential statistical methods also allows presenting confidence levels with the assessment. Finally, drilldown techniques allow assessors to examine in detail where problems may have arisen in the plan. Less often those techniques provide any suggestions on how to remedy those problems. Even rarer are techniques that use operational-level assessment to identify opportunities. AFRL's causal analysis tool (CAT) is an exception to this. # CFACC OPERATIONAL PHASE II OBJECTIVES | | Regime
Stable | | Regime
Unstable | | Regime
Collapse | |-----------------------|---|---|---|---|--| | LEADERSHIP | Coberent Mossage
Presence
Governance
Command and Control | Increased Rhetoric
Few Leaders Visible
Some Degraded
Command and Control | Reliant on Lies
Calls for Sacrifice | Calling on Citizens
to Die for Couse
Leadership Disappearing
Use of Weapons of Mass
Destruction | Regime Command,
Control and
Communications
Destroyed
New Leadership Emerging | | SECURITY
APPARATUS | Central ever Population
Millitary Control
Security Apparatus
Functioning | lafluence / Control L
Degraded | | Intreuse of Security
Measures / Retribution | Faor / Power Bose
Destroyed | | MILITARY | Yolunioer /
Special Forces
Conscript / Regular
Acary | Ragular Army Copil | | r / Special Forces'
Collupsing | Armed Fortes
Hot Resisting | | POPULATION | Copital City
Ambivalent Area
Supportive Area | Uncertain Level of
Support for U.S.
No Interference with
U.S. Actions | Accept U.S. Actions
Covert Support for
U.S. Actions | Civil Disobedience
Overt Support of U.S.
Actions | Active Support of
U.S. Actions | V. Areas for Further Research. This quick survey on one approach to EBA points out three areas needing further investigation. These areas are not the only ones needing further investigation nor do they solely need research only within the context of EBA. Rather these three were chosen as essential to completing the operational requirements that derive from the EBA approach offered here. The first deals with system-of-systems analysis. The main issue here is finding ways for commensuration of disparate engineering and logical models such that inter-dependency and causal relationships can be examined together and predicted outcomes identified. The second area is covered under the broad title of fusion of data not only from disparate data sources but from disparate media types and with a variety of pedigrees, levels of ambiguity, and missing elements. Finally, further research is needed into the processes of bringing all the various elements of EBA together such that they are integrated and coherent, both internally (as part of EBA) and as one element in an effects-based approach to planning, executing, and assessing operational-level operations. ### Glossary ACV Aircraft cockpit video AFDC Air Force Doctrine Center AFRL Air Force Research Laboratory ATO Air tasking order BDA Battle damage assessment CA Combat assessment CAF Combat air forces CAT Causal analysis tool CFACC Coalition Forces Air Component Commander EBA Effects-based assessment FDA Functional damage assessment HUMIT Human intelligence IMINT Image intelligence IO Information operations JEFX Joint Expeditionary Force Experiment JP Joint publication MASINT Measurements and signatures intelligence MISREP Mission report MOE Measure of effectiveness OSINT Open source intelligence PDA Physical damage assessment REP Report SIGNINT Signals intelligence WMD Weapons of mass destruction WSV weapon system video